| AD | | | | | | |----|------|---|---|------|------| | |
 | _ | _ |
 |
 | AWARD NUMBER: W81XWH-15-1-0161 **TITLE:** Gene-Specific Demethylation as Targeted Therapy in MDS **PRINCIPAL INVESTIGATOR:** Daniel G. Tenen, M.D. **RECIPIENT:** Beth Israel Deaconess Medical Center, Boston Boston, MA 02215-5491 **REPORT DATE:** July 2016 TYPE OF REPORT: annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 #### **DISTRIBUTION STATEMENT:** Approved for public release; distribution unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | REPORT DOCU | _ | _ | | OMB No. 0704-0188 | |--|---|---|---|--| | Public reporting burden for this collection of information is estimated data needed, and completing and reviewing this collection of inform this burden to Department of Defense, Washington Headquarters S 4302. Respondents should be aware that notwithstanding any othe valid OMB control number. PLEASE DO NOT RETURN YOUR FO | ation. Send comments rega
ervices, Directorate for Informal
r provision of law, no person | rding this burden estimate or any
mation Operations and Reports (
a shall be subject to any penalty f | other aspect of this co
0704-0188), 1215 Jeffe | llection of information, including suggestions for reducing rson Davis Highway, Suite 1204, Arlington, VA 22202- | | | EPORT TYPE
nual Report | | | ATES COVERED (From - To)
L5 Jun 2015 - 14 Jun 2016 | | 4. TITLE AND SUBTITLE | | | | CONTRACT NUMBER | | Gene-Specific Demethylation as | Targeted The | erapy in MDS | | | | | | | | GRANT NUMBER
IXWH-15-1-0161 | | | | | | PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) Daniel G. Tenen, MD | | | 5d. | PROJECT NUMBER | | | | | 5e. ' | TASK NUMBER | | | | | 5f. \ | WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) ANI
Beth Israel Deaconess Medical Center
330 Brookline Avenue
Boston, MA
02215-5491 |) ADDRESS(ES) | | | ERFORMING ORGANIZATION REPORT
UMBER | | 9. SPONSORING / MONITORING AGENCY NAM
U.S. Army Medical Research
and Material Command
Fort Detrick, Maryland
21702-5012 | E(S) AND ADDRESS | S(ES) | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | | | | | SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION / AVAILABILITY STATEMEN Approved for public release; distribution unlimited and the statement of stateme | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | 14. ABSTRACT Myelodysplastic Syndromes (MDS) are a groprogression to Acute Myeloid Leukemia (AM dominant mechanism for Tumor Suppressor methylation remain elusive. This proposal be involved in cell type-specific DNA methylatic corrected by RNAs. We aim to demonstrate oligonucleotides mimicking the function of I methylation and consequently rescue the expanother gene, P15 (CDKN2B), the gene most prognosis and increased risk of transformatic specific genomic methylation by induction of oligonucleotides mimicking the action of the | ML) in approximate Genes silencing durilds on our recent of the compatterns. Based that: a) by inducing DiRs and able to sporession of the response frequently silence on to AML. Therefore its respective DiR, | ely 30 percent of the caring MDS evolution to
discovery of a novel of
l on these findings, we
g transcription within
pecifically target meth-
ective silent gene. In the
d by aberrant promoto-
fore, we propose the for | ases. Aberrant to AML, but the class of RNAs, to hypothesize the targeted methy ylated loci, we his proposal we er methylation i bllowing two air | DNA methylation is considered a causes leading to aberrant DNA the DiRs or DNMT1-interacting RNAs, at DNA methylation changes can be lated genomic loci or b) by utilizing will be able to reduce level of a plan to apply these approaches to yet m MDS and it is associated with poor ms: Aim 1. To reduce P15 locus | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | a. REPORT b. ABSTRACT c. | THIS PAGE | | | 19b. TELEPHONE NUMBER (include area | code) Form Approved ## Beth Israel Deaconess Medical Center ## **Harvard Medical School** Professor of Medicine DANIEL G. TENEN, MD Center for Life Sciences 3 Blackfan Circle, Room 437 Boston, MA. 02115 **Tel:** 617-735-2235 • **Fax:** 617-735-2222 **E-mail:** dtenen@bidmc.harvard.edu July 29, 2016 Department of Defense (DoD) Office of Congressionally Directed Medical Research Programs (CDMRP) Bone Marrow Failure Research Program (BMFRP) Idea Development Award Re: W81XWH-15-1-0161: "Gene Specific Demethylation as Targeted Therapy In MDS" Dear Sir/Madam: Attached is a revised Progress Report as requested by our Science Officer, Dr. Shui-Lin Niu. As it took some time to obtain proper Human Studies approval, we are initiating the experiments involving human studies in Year 2 of the award. The revised Progress Report describes experiments that did not involve human studies. As discussed with Dr. Niu, we have attached a revised Statement of Work (SOW) at the end of this report. Sincerely, Daniel G. Tenen Principal Investigator Danl & Tever Julienne Carty Research Administrative Director Beth Israel Deaconess Medical Center 330 Brookline Ave. E/CLS650 Boston, MA 02215 Tel: 617-735-2002 email: jcarty@bidmc.harvard.edu ### **TABLE OF CONTENTS** | | | <u>Page</u> | | |----|--|-------------|--| | | | | | | 1. | Introduction | 5 | | | 2. | Keywords | 5 | | | 3. | Accomplishments | 5 | | | 4. | Impact | 7 | | | 5. | Changes/Problems | 8 | | | 6. | Products | 9 | | | 7. | Participants & Other Collaborating Organizations | 11 | | | 8. | Special Reporting Requirements | 13 | | | 9. | Appendices | 13 | | **1. INTRODUCTION:** Narrative that briefly (one paragraph) describes the subject, purpose and scope of the research. Myelodysplastic Syndromes (MDS) are a group of clonal hematopoietic disorders characterized by bone marrow failure and risk of progression to Acute Myeloid Leukemia (AML) in approximately 30 percent of the cases. Aberrant DNA methylation is considered a dominant mechanism for Tumor Suppressor Genes silencing during MDS evolution to AML, but the causes leading to aberrant DNA methylation remain elusive. This proposal builds on our recent discovery of a novel class of RNAs, the DiRs or DNMT1-interacting RNAs, involved in cell type-specific DNA methylation patterns. We have found that DNMT1 binds to RNA with stronger affinity than DNA of the same primary structure. This interaction inhibits DNMT1 enzymatic activity thereby preventing DNA methylation and the resultant silencing of the corresponding DiR-regulated gene loci. Based on these findings, we hypothesize that DNA methylation changes can be corrected by RNAs. We aim to demonstrate that: a) by inducing transcription within targeted methylated genomic loci or b) by utilizing oligonucleotides mimicking the function of DiRs and able to specifically target methylated loci, we will be able to reduce level of methylation and consequently rescue the expression of the respective silent gene. In this proposal we plan to apply these approaches to yet another gene, P15 (CDKN2B), an important gene exploiting not only cell-cycle regulator functions, but revealing specific features in the regulation of hematopoietic progenitor cell fate. P15 is the gene most frequently silenced by aberrant promoter methylation in MDS and it is associated with poor prognosis and increased risk of transformation to AML. Therefore, we propose the following two aims: **Aim 1.** To reduce P15 locus specific genomic methylation by induction of its respective DiR; Aim 2. To reduce P15 locus specific DNA methylation by introduction of oligonucleotides mimicking the action of the P15-DiR. 2. **KEYWORDS:** Provide a brief list of keywords (limit to 20 words). Myelodysplastic syndrome; p15, DNA methylation; RNA **3. ACCOMPLISHMENTS:** The PI is reminded that the recipient organization is required to obtain prior written approval from the awarding agency grants official whenever there are significant changes in the project or its direction. #### What were the major goals of the project? List the major goals of the project as stated in the approved SOW. If the application listed milestones/target dates for important activities or phases of the project, identify these dates and show actual completion dates or the percentage of completion. In this proposal we plan to apply these approaches to yet another gene, P15 (CDKN2B), an important gene exploiting not only cell-cycle regulator functions, but revealing specific features in the regulation of hematopoietic progenitor cell fate. P15 is the gene most frequently silenced by aberrant promoter methylation in MDS and it is associated with poor prognosis and increased risk of transformation to AML. Therefore, we propose the following two aims: Aim 1. To reduce P15 locus specific genomic methylation by induction of its respective DiR; Aim 2. To reduce P15 locus specific DNA methylation by introduction of oligonucleotides mimicking the action of the P15-DiR. #### What was accomplished under these goals? For this reporting period describe: 1) major activities; 2) specific objectives; 3) significant results or key outcomes, including major findings, developments, or conclusions (both positive and negative); and/or 4) other achievements. Include a discussion of stated goals not met. Description shall include pertinent data and graphs in sufficient detail to explain any significant results achieved. A succinct description of the methodology used shall be provided. As the project progresses to completion, the emphasis in reporting in this section should shift from reporting activities to reporting accomplishments. Aim 1. To reduce P15 locus specific genomic methylation by induction of its respective DiR Our previous studies demonstrated that downregulation of ecCEBPA led to decreased CEBPA mRNA and increased DNA methylation levels, whereas ectopic expression of ecCEBPA resulted in an opposite outcome. Further, we proved that RNA has a stronger affinity than DNA to DNMT1 and that RNA specifically interacts with the DNMT1 catalytic domain leading to the hypothesis that RNA oligonucleotides could be utilized as gene specific demethylating agents. We continued exploring this avenue and chose as a model for this study two tumor suppressor genes chromosomally linked and frequently methylated in cancer: the CDKN2A (aka P16) and CDKN2B (aka: P15). While P16 is commonly methylated in solid tumors, P15 is silenced in myeloid disorders. Therefore, we decided to apply the same RNA-mediated demethylating approach to both genes. During, the first funded year, we have established and optimized the conditions to perform RNA-FISH using the CEBPA gene locus, and now we will proceed with the mapping and localization of P15/P16 and the respective DiR-like transcripts on cell lines expressing both genes. We have demonstrated that ecCEBPA transcription is initiated in the early S phase and preceds the expression of CEBPA mRNA. In an attempt to identify all the potential transcripts with features similar to ecCEBPA (enriched in the nucleus and transcribed during the S-phase), including those corresponding to the P15 and P16 loci, we performed nuclei RNA isolation, RNA purification, and deep sequencing and have combined this approach with the Click-iT® technology. This method is based on the bioorthogonal click chemistry reaction, which enables the metabolic incorporation of ethynyl uridine (EU), a "clickable" ribonucleoside, into RNA during nascent RNA synthesis. Briefly, biotin is "clicked" onto the nascent chain and strepavidin magnetic beads capture all newly synthesized transcripts. To compare the transcriptional profiles under these conditions with our previous results, we performed RNA-seq on total and nuclear RNA fractions of unsynchronized and S-phase synchronized HL-60 cells. Although HL-60 lacks both P16/P15 proteins, the entire locus displays antisense transcription of the long non-coding RNA antisense to P15: ANRIL, reported as a P15 silencer. ANRIL seemed expressed at the highest levels during the S-phase in the nuclear compartment, suggesting a potential counteracting effect on the DiR-like transcripts arising from the locus. We have now designed a mapping strategy to characterize both expressing and not-expressing cell lines. Overall, these results suggest a complex regulation of the locus that can be dictated by a fine-tuning of sense and antisense transcription and enhance the relevance of RNA as a therapeutic tool to control gene expression. **Aim 2.** To reduce P15 locus specific DNA methylation by introduction of oligonucleotides mimicking the action of the P15-DiR. The goal of this aim is to evaluate whether RNA can be repurposed as a gene-specific demethylating tool to correct aberrant DNA methylation. We applied two distinct approaches to fulfill this aim. The first approach entails the use of a triplex forming RNA oligonucleotides (TFO) of approximately 25 bases fused to a 25 bp RNA sequence from *ecCEBPA*, which was shown to bind to *ecCEBPA* by REMSA. The TFOs were selected based on the prediction that they would form a triplex structure with the locus being targeted. The second approach utilized a CRISPR/dCAS9 system where the guide RNA includes the ecCEBPA DNMT1 "bait" sequence. Briefly, we fused the RNA stem loops (R2 and/or R5), interacting with DNMT1(1) to the tetra and/or stem loop 2 in sgRNA scaffold to obtain a modified sgRNAs (MsgRNA). We started our approach targeting the P16 promoter in a hepatocellular carcinoma (HCC) cell line SNU-398, easy to transfect, and in which P16 is silenced by promoter methylation. 72 hours after transfection, we observed a 3-fold increase of P16 mRNA by qRT-PCR in the cell line treated with the MsgRNA. We also observed loss of DNA methylation of the locus compared to cells transfected with unmodified gRNA, confirmed by bisulfite sequencing. No changes of mRNA levels for the adjacent P15 gene were observed, supporting a gene-specific demethylating activity of the approach. In order to trace the dynamic relationship between DNA methylation, re-methylation, chromatin changes, and gene expression, we established a cell line stably expressing dCas9 with a tetracycline/doxycycline-inducible MsgRNA. In parallel, we adopted an *in-vitro* cleavage assay (NEB) to further improve the MsgRNAs design and optimize the target of the chosen loci. Currently, we are developing a methylation reporter assay to study the stability of the DNMT1-RNA complex formation, based on the structure of the MsgRNA. This type of screening should allow us to select the most effective and strongest guides to utilize with the inducible Crispr/dCas9 system and to potentiate the gene-specific demethylation action. Similar approaches will be also pursued for the P15 locus and are currently ongoing. In particular, at the moment we are exploring an additional avenue of activation entailing the usage of small RNA oligonucleotides, represented by the short-activating RNAs, specifically designed for the P15 locus. #### What opportunities for training and professional development has the project provided? If the project was not intended to provide training and professional development opportunities or there is nothing significant to report during this reporting period, state "Nothing to Report." Describe opportunities for training and professional development provided to anyone who worked on the project or anyone who was involved in the activities supported by the project. "Training" activities are those in which individuals with advanced professional skills and experience assist others in attaining greater proficiency. Training activities may include, for example, courses or one-on-one work with a mentor. "Professional development" activities result in increased knowledge or skill in one's area of expertise and may include workshops, conferences, seminars, study groups, and individual study. Include participation in conferences, workshops, and seminars not listed under major activities. | Nothing to report | |-------------------| | | | | | | | | Describe how the results were disseminated to communities of interest. Include any outreach activities that were undertaken to reach members of communities who are not usually aware of these project activities, for the purpose of enhancing public understanding and increasing interest in learning and careers in science, technology, and the humanities. Nothing to report What do you plan to do during the next reporting period to accomplish the goals? If this is the final report, state "Nothing to Report." Describe briefly what you plan to do during the next reporting period to accomplish the goals and objectives. In the next reporting period, we will continue the experiments as planned in the two aims. We will clone optimized DiRs designed to induce demethylation of P15 or P16 into lentiviral vectors, and develop cell lines which can inducibly express these DiRs to determine whether we can activate either P15 or P16, respectively. We will also measure global effects in these lines, measuring changes in DNA methylation and gene expression to determine if genes other than the targets (P15 or P16) are affected. Secondly, we will design and synthesize triplex forming oligonucleotides (TFOs): composite DNA oligonucleotides (CDOs); and chimeric RNA oligonucleotides (CROs) and test their ability to form triplexes with their target DNAs, namely P15 and P16. We will test and optimize methods for delivery of these into cell lines, and begin to analyze the lines we produce. With the approval of the human studies protocol, we will now initiate studies to optimize delivery of TFOs into primary cells.. **4. IMPACT:** Describe distinctive contributions, major accomplishments, innovations, successes, or any change in practice or behavior that has come about as a result of the project relative to: What was the impact on the development of the principal discipline(s) of the project? If there is nothing significant to report during this reporting period, state "Nothing to Report." Describe how findings, results, techniques that were developed or extended, or other products from the project made an impact or are likely to make an impact on the base of knowledge, theory, and research in the principal disciplinary field(s) of the project. Summarize using language that an intelligent lay audience can understand (Scientific American style). Patients with MDS respond to demethylating drugs, but the effects are limited, possibly due to the effects of general demethylation. We have initiated studies to develop methods to use RNA to induce gene specific demethylation of genes that are downregulated in MDS, in order to restore normal blood production. #### What was the impact on other disciplines? If there is nothing significant to report during this reporting period, state "Nothing to Report." Describe how the findings, results, or techniques that were developed or improved, or other products from the project made an impact or are likely to make an impact on other disciplines. The techniques being developed can be used to demethylate and activate silenced genes in other cancers or other diseases. #### What was the impact on technology transfer? If there is nothing significant to report during this reporting period, state "Nothing to Report." Describe ways in which the project made an impact, or is likely to make an impact, on commercial technology or public use, including: - transfer of results to entities in government or industry; - instances where the research has led to the initiation of a start-up company; or - adoption of new practices. Nothing to report #### What was the impact on society beyond science and technology? If there is nothing significant to report during this reporting period, state "Nothing to Report." Describe how results from the project made an impact, or are likely to make an impact, beyond the bounds of science, engineering, and the academic world on areas such as: - improving public knowledge, attitudes, skills, and abilities; - changing behavior, practices, decision making, policies (including regulatory policies), or social actions; or - improving social, economic, civic, or environmental conditions. Nothing to report **5. CHANGES/PROBLEMS:** The PD/PI is reminded that the recipient organization is required to obtain prior written approval from the awarding agency grants official whenever there are significant changes in the project or its direction. If not previously reported in writing, provide the following additional information or state, "Nothing to Report," if applicable: Nothing to report #### Changes in approach and reasons for change Describe any changes in approach during the reporting period and reasons for these changes. Remember that significant changes in objectives and scope require prior approval of the agency. #### Actual or anticipated problems or delays and actions or plans to resolve them Describe problems or delays encountered during the reporting period and actions or plans to resolve them. A major delay was obtaining human studies approval. We first had to obtain an amendment of our approved protocol from the Beth Israel Deaconess Medical Center IRB, which has now been obtained. We have now obtained approval for the human studies from the Department of Defense. #### Changes that had a significant impact on expenditures Describe changes during the reporting period that may have had a significant impact on expenditures, for example, delays in hiring staff or favorable developments that enable meeting objectives at less cost than anticipated. Because we were told not to initiate studies until obtaining human studies approval, initiation of the project was delayed and therefore expenditures less than anticipated. However, we were able to initiate a number of experiments that did not involve and human studies. # Significant changes in use or care of human subjects, vertebrate animals, biohazards, and/or select agents Describe significant deviations, unexpected outcomes, or changes in approved protocols for the use or care of human subjects, vertebrate animals, biohazards, and/or select agents during the reporting period. If required, were these changes approved by the applicable institution committee (or equivalent) and reported to the agency? Also specify the applicable Institutional Review Board/Institutional Animal Care and Use Committee approval dates. #### Significant changes in use or care of human subjects None | Significant changes in use of eare of numer subjects | |---| | No changes. Human studies have now been approved. | | Significant changes in use or care of vertebrate animals | | None | | Significant changes in use of biohazards and/or select agents | **6. PRODUCTS:** List any products resulting from the project during the reporting period. If there is nothing to report under a particular item, state "Nothing to Report." #### Publications, conference papers, and presentations Report only the major publication(s) resulting from the work under this award. **Journal publications.** List peer-reviewed articles or papers appearing in scientific, technical, or professional journals. Identify for each publication: Author(s); title; journal; volume: year; page numbers; status of publication (published; accepted, awaiting publication; submitted, under review; other); acknowledgement of federal support (yes/no). #### Nothing to report Books or other non-periodical, one-time publications. Report any book, monograph, dissertation, abstract, or the like published as or in a separate publication, rather than a periodical or series. Include any significant publication in the proceedings of a one-time conference or in the report of a one-time study, commission, or the like. Identify for each one-time publication: author(s); title; editor; title of collection, if applicable; bibliographic information; year; type of publication (e.g., book, thesis or dissertation); status of publication (published; accepted, awaiting publication; submitted, under review; other); acknowledgement of federal support (yes/no). #### Nothing to report Other publications, conference papers and presentations. Identify any other publications, conference papers and/or presentations not reported above. Specify the status of the publication as noted above. List presentations made during the last year (international, national, local societies, military meetings, etc.). Use an asterisk (*) if presentation produced a manuscript. #### **Presentations:** "Regulation of DNA methylation by noncoding RNA", Boston University School of Medicine, Whitaker Cardiovascular Institute, January 26, 2016. "Epigenetic regulation by RNA in a normal and malignant context", University of Birmingham, UK, February 19, 2016. "Regulation of myeloid transcription factors, DNA methylation, and leukemia by noncoding RNA", National Institutes of Health, Bethesda, March 22, 2016. "Noncoding RNA regulation of myeloid transcription factors, DNA methylation, and leukemia", Weatherall Institute of Molecular Medicine, Oxford University, UK, April 29, 2016. #### • Website(s) or other Internet site(s) List the URL for any Internet site(s) that disseminates the results of the research activities. A short description of each site should be provided. It is not necessary to include the publications already specified above in this section. None #### • Technologies or techniques Identify technologies or techniques that resulted from the research activities. Describe the technologies or techniques were shared. Nothing to report #### • Inventions, patent applications, and/or licenses Identify inventions, patent applications with date, and/or licenses that have resulted from the research. Submission of this information as part of an interim research performance progress report is not a substitute for any other invention reporting required under the terms and conditions of an award. Nothing to report #### • Other Products Identify any other reportable outcomes that were developed under this project. Reportable outcomes are defined as a research result that is or relates to a product, scientific advance, or research tool that makes a meaningful contribution toward the understanding, prevention, diagnosis, prognosis, treatment and /or rehabilitation of a disease, injury or condition, or to improve the quality of life. Examples include: - data or databases; - physical collections; - audio or video products; - software; - models; - *educational aids or curricula;* - instruments or equipment; - research material (e.g., Germplasm; cell lines, DNA probes, animal models); - clinical interventions; - new business creation; and • other. Nothing to report #### 7. PARTICIPANTS & OTHER COLLABORATING ORGANIZATIONS #### What individuals have worked on the project? Provide the following information for: (1) PDs/PIs; and (2) each person who has worked at least one person month per year on the project during the reporting period, regardless of the source of compensation (a person month equals approximately 160 hours of effort). If information is unchanged from a previous submission, provide the name only and indicate "no change". Name: Daniel G. Tenen Project Role: PI Researcher Identifier (e.g. ORCID ID): 0000-0002-6423-3888 Nearest person month worked: 2.4 Contribution to Project: Dr. Tenen is overseeing the direction of the project Funding Support: Other grants (see below) Name Junyan Zhang Project Role: Senior Research Associate Researcher Identifier (e.g. ORCID ID): Nearest person month worked: 3 Contribution to Project: Ms Zhang assists Dr. Tenen in this project Funding Support: This grant and other NIH grants (see below) # Has there been a change in the active other support of the PD/PI(s) or senior/key personnel since the last reporting period? If there is nothing significant to report during this reporting period, state "Nothing to Report." If the active support has changed for the PD/PI(s) or senior/key personnel, then describe what the change has been. Changes may occur, for example, if a previously active grant has closed and/or if a previously pending grant is now active. Annotate this information so it is clear what has changed from the previous submission. Submission of other support information is not necessary for pending changes or for changes in the level of effort for active support reported previously. The awarding agency may require prior written approval if a change in active other support significantly impacts the effort on the project that is the subject of the project report. Since the submission of this proposal in August, 2014, one active grant has ended: R01 HL112719-28, entitled "Molecular biology of myeloid differentiation", which focused on the study of the regulation of the PU.1 transcription factor. In addition, three proposals were funded: 1R01DK103858-01 (Tenen, PI). "Noncoding RNA-DNMT1 interactions in hematopoiesis". This grant is in response to PAS13-031, Stimulating Hematology Investigation: New Endeavors (SHINE) (R01). The major goals of this proposal are to understand the role of ecCEBPA in hematopoietic differentiation. P01 CA66996-16 (Ebert, PI). Development of Novel Therapeutic Strategies in Human Myeloid Leukemia. Project 3: Lysine acetyltransferases in myelopoiesis and leukemia. The overall goal of this project are to determine the role of acetylation in the function of the myeloid tumor suppressor C/EBPa. The specific aims are: Aim 1: To investigate the role of acetylation of C/EBPa in granulopoiesis; Aim 2: To target post-transcriptional modifications of C/EBPa in leukemia. 1R35CA197697-01 (Tenen, PI). "Mechanisms of regulation by RNA in acute myeloid leukemia" The major goals are to investigate mechanisms through which RNAs contribute to gene dysregulation in acute myeloid leukemia, including the role of long antisense RNAs and RNA editing in core binding factor leukemias. These changes do not impact the effort on the project being reported on. #### What other organizations were involved as partners? If there is nothing significant to report during this reporting period, state "Nothing to Report." Describe partner organizations – academic institutions, other nonprofits, industrial or commercial firms, state or local governments, schools or school systems, or other organizations (foreign or domestic) – that were involved with the project. Partner organizations may have provided financial or in-kind support, supplied facilities or equipment, collaborated in the research, exchanged personnel, or otherwise contributed. *Provide the following information for each partnership:* #### **Organization Name:** <u>Location of Organization: (if foreign location list country)</u> <u>Partner's contribution to the project</u> (identify one or more) - Financial support; - *In-kind support (e.g., partner makes software, computers, equipment, etc., available to project staff);* - Facilities (e.g., project staff use the partner's facilities for project activities); - Collaboration (e.g., partner's staff work with project staff on the project); - Personnel exchanges (e.g., project staff and/or partner's staff use each other's facilities, work at each other's site); and - Other. Nothing to report #### 8. SPECIAL REPORTING REQUIREMENTS **COLLABORATIVE AWARDS:** For collaborative awards, independent reports are required from BOTH the Initiating Principal Investigator (PI) and the Collaborating/Partnering PI. A duplicative report is acceptable; however, tasks shall be clearly marked with the responsible PI and research site. A report shall be submitted to https://ers.amedd.army.mil for each unique award. **QUAD CHARTS:** If applicable, the Quad Chart (available on https://www.usamraa.army.mil) should be updated and submitted with attachments. **9. APPENDICES:** Attach all appendices that contain information that supplements, clarifies or supports the text. Examples include original copies of journal articles, reprints of manuscripts and abstracts, a curriculum vitae, patent applications, study questionnaires, and surveys, etc. None ### STATEMENT OF WORK START DATE September 30, 2015 Site 1: Beth Israel Deaconess 330 Brookline Ave, Boston 02215 PI: Daniel G. Tenen | Specific Aim 1(specified in proposal) | Timeline | Site 1 | | | |---|----------|-----------|--|--| | To reduce P15 locus specific genomic methylation by induction of its respective DiR. | | | | | | Major Task 1 : D esign and cloning of the vectors expressing the p15/p16 gene locus DNMT1-interacting RNAs. | Months | | | | | Subtask 1: 5'3' RACE for PCR amplification of the p15/16 flanking regions. | 6-9 | Dr. Zhang | | | | Subtask 2: DiRs overexpression of both 5' and 3' ends of the P15/P16 gene in the EGFP-lentiviral vector pWCC19. | 9-12 | Dr. Zhang | | | | Major Task 2: Producing lentiviral particles and transduction | | | | | | Subtask 1: Producing lentiviral particles and transduction into cell lines | 9-12 | Dr. Zhang | | | | Subtask 2: Analysis of the produced cell lines, including effects of DiR overexpression on the P15/P16 gene and global effects, measuring methylation and gene (mRNA) expression. | 12-24 | Dr. Zhang | | | | Subtask 3: Overexpression of the P15/P16-DiRs in primary cells, and their analysis. | 25-30 | Dr. Zhang | | | | Subtask 4: Analysis of overexpression of the P15/P16-DiRs in primary cells | 30-36 | Dr. Zhang | | | | Milestone(s) Achieved: Demonstration that overexpression of a p15/p16-DiR can induce demethylation of the p15/p16 locus and activate P15/P16 mRNA expression, in both cell lines and primary cells. | 1-36 | Dr. Zhang | | | | Specific Aim 2: | | | | | | To reduce P15/P16 locus specific DNA methylation by introduction of oligonucleotides mimicking the action of the DiRs | | | | | | Major Task 3: Design and synthesis of the triplex-forming oligonucleotides (TFOs): composite DNA oligonucleotides (CDOs) and chimeric RNA oligonucleotides (CROs) | | | |---|-------|-----------| | Subtask 1: Design and synthesize triplex-forming oligonucleotides (TFOs) | 9-12 | Dr. Zhang | | Subtask 2: , Test CDOs and CROs in vitro by the ability to form triplexes with target genomic sequences by EMSAs/REMSAs | 12-18 | Dr. Zhang | | Milestone(s) Achieved: Identify the best candidates for subsequent cellular studies | 1-18 | Dr. Zhang | | Major Task 4: Delivery and analysis of the TFOs into cell lines | | Dr. Zhang | | Subtask 1: Identify optimal methods for delivery | 12-18 | Dr. Zhang | | Subtask 2: Analysis of the transfected cells lines, including methylation and mRNA expression of p15/p16, as well as global effects on other genes | 18-36 | Dr. Zhang | | Milestone(s) Achieved: Optimize delivery of TFOs into cells lines such that p15/p16 is selectively demethylated accompanied by induction of p15/p16 mRNA | 12-36 | Dr. Zhang | | Major Task 5: Delivery and analysis of the TFOs into primary cells | | Dr. Zhang | | Subtask 1: Identify optimal methods for delivery | 18-30 | Dr. Zhang | | Subtask 2: Analysis of the transfected cells, including methylation and mRNA expression of p15/p16, as well as global effects on other genes | 31-36 | Dr. Zhang | | Milestone(s) Achieved: Optimize delivery of TFOs into primary cells such that p15/p16 is selectively demethylated accompanied by induction of p15/p16 mRNA | 18-36 | Dr. Zhang | If human subjects are involved in the proposed study, please provide the projected quarterly enrollment in the following table. | | Year 1 | | | | Yea | ar 2 | | Year 3 | | | | | |---------------------------------|--------|----|----|----|-----|------|----|--------|----|----|----|----| | Target Enrollment (per quarter) | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Site 1 | 0 | 0 | 0 | 0 | 3 | 3 | 3 | 3 | 6 | 6 | 6 | 6 | | Target Enrollment (cumulative) | 0 | 0 | 0 | 0 | 0 | 6 | 9 | 12 | 18 | 24 | 30 | 36 |